
AP Statistics – Chapter 9 Notes: Testing a Claim

9.1: Significance Test Basics

Null and Alternate Hypotheses

The statement that is being tested is called the null hypothesis (H0). The significance test is

designed to assess the strength of the evidence against the null hypothesis. Usually the null

hypothesis is a statement of "no effect," "no difference," or no change from historical values.

The claim about the population that we are trying to find evidence for is called the alternative

hypothesis (Ha). Usually the alternate hypothesis is a statement of "an effect," "a difference,"

or a change from historical values.

Test Statistics

To assess how far the estimate is from the parameter, standardize the estimate. In many

common situations, the test statistics has the form

test statistic =
standard deviation of the estimate

estimate parameter

P-value

The p-value of a test is the probability that we would get this sample result or one more

extreme if the null hypothesis is true. The smaller the p-value is, the stronger the evidence

against the null hypothesis provided by the data.

Statistical Significance

If the P-value is as small as or smaller than alpha, we say that the data are statistically

significant at level alpha. In general, use alpha = 0.05 unless otherwise noted.

A Plan for Carrying out a Significance Test:

1. Hypotheses: State the null and alternate hypotheses

2. Conditions: Check conditions for the appropriate test

3. Calculations: Compute the test statistic and use it to find the p-value

4. Interpretation: Use the p-value to state a conclusion, in context, in a sentence or two

Type I and Type II Errors

There are two types of errors that can be made using inferential techniques. In both cases, we

get a sample that suggests we arrive at a given conclusion (either for or against H0).

Sometimes we get a bad sample that doesn’t reveal the truth.

Here are the two types of errors:

Type I – Rejecting the Ho when it is actually true (a false positive)

Type II – Accepting the Ho when it is actually false (a false negative)

Be prepared to write, in sentence form, the meaning of a Type I and Type II error in the

context of the given situation. The probability of a Type I error is the same as alpha, the

significance level. You will not be asked to find the probability of a Type II error.

9.2: Tests about a Population Proportion

Z-test for a Population Proportion (one-proportion z-test)

1. Hypotheses: H0: 𝑝 = 𝑝0; Ha: 𝑝 < 𝑝0 or 𝑝 > 𝑝0 or 𝑝 ≠ 𝑝0

2. Conditions:

o Random – does the data come from a random sample?

o Independent – is the sample size less than 10% of the population size?

o Normal – Are 0np and 0(1)n p both at least 10?

3. Test-Statistic: 𝑧 =
𝑝−𝑝0

√
𝑝0(1−𝑝0)

𝑛

 where 𝑝̂ is the sample proportion

P-value: The P-value is based on a normal z-distribution. This value can be estimated

using Table A or found accurately using the 1-Prop Z-test function on your calculator

4. Conclusion: If P < , then Reject the H0, otherwise Fail to Reject H0.

9.3: Tests about a Population Mean

T-test for a Population Mean

1. Hypotheses: H0: = 0; Ha:  < 0 or  > 0 or   0

2. Conditions:

o Random – does the data come from a random sample?

o Independent – is the sample size less than 10% of the population size?

o Normal – Is it given or is there a large sample size (30n )?

3. Test-Statistic: 𝑡 =
𝑥̅−𝜇0
𝑠

√𝑛⁄
where s is the sample standard deviation

P-value: The P-value is based on a t-distribution with 1n degrees of freedom. This

value can be estimated using Table C or found accurately using the T-test function on

your calculator

4. Conclusion: If P < , then Reject the H0, otherwise Fail to Reject H0.

Paired Differences T-test

To compare the responses to the two treatments in a paired data design, apply the one-sample t

procedures to the observed differences.

For example, suppose that pre and post test scores for 10 individuals in a summer reading

program are:

Subject 1 2 3 4 5 6 7 8 9 10

Pre-test 25 31 28 27 30 31 22 18 24 30

Post-test 28 30 34 35 32 31 26 16 28 36

Difference 3 -1 6 8 2 0 4 -2 4 6

We would use the data in the differences row and perform one-sample t analysis on it.

